

All items are produced in a facility that handles nuts, milk, and flours that contain gluten.

Please contact Lisa Dupar Catering with questions about custom orders or special dietary needs.

ESTD *Lisa* 1984

DUPAR

CATERING

425.881.3250 / lisaduparcatering.com

18005 NE 68th Street Suite A-150
Redmond, WA 98052

LISA DUPAR CATERING
SPECIALTY CAKES

BLACK FOREST CAKE

Chocolate cake layered with Chantilly cream, chocolate mousse & brandied cherries, fully enrobed with chocolate ganache & chocolate shavings

CHOCOLATE DECADENCE

Dense, rich flourless chocolate cake, chocolate glaze & fresh raspberries (gluten free)

LEMON CHIFFON CAKE

Vanilla chiffon cake, lemon mousse & fine white chocolate glaze

MILK CHOCOLATE BANANA CAKE

Banana cake & milk chocolate mousse

YAKIMA PEAR SPICE CAKE

Spiced pear cake filled with vanilla bean cream cheese frosting

SHAVED COCONUT CREAM CAKE

Coconut butter cake, coconut pastry cream filling & toasted shaved coconut cream cheese icing

RED VELVET CAKE

Traditional red velvet cake filled & frosted with vanilla bean cream cheese frosting & pecans

CLASSIC CARROT CAKE

Carrot cake, vanilla bean cream cheese frosting, finished with toasted almonds

RASPBERRY BAVARIAN CAKE

Vanilla sponge cake, Bavarian cream & fresh raspberries

STICKY TOFFEE CAKE

Stout cake with maple mousse filling & maple buttercream

CASCADE BERRY WHITE CHOCOLATE MOUSSE CAKE

Vanilla sponge cake, white chocolate mousse, fresh Northwest berries & white chocolate buttercream

GERMAN CHOCOLATE CAKE

Chocolate cake filled & frosted with coconut pecan filling

CHOCOLATE MOUSSE GANACHE CAKE

Dark chocolate cake, rich chocolate mousse

DARK FRENCH CHOCOLATE RUFFLE CAKE

Dark chocolate cake, salted caramel mousse filling & fine French couverture chocolate ruffles

PRICING: WHOLE CAKES

(all cakes except Chocolate Ruffle Cake)

6"	_____	\$40
8"	_____	\$50
10"	_____	\$60
12"	_____	\$70
1/2 SHEET	_____	\$100

CHOCOLATE RUFFLE CAKE

6"	_____	\$50
8"	_____	\$60
10"	_____	\$80

ALMOND FRANGIPANE BERRY TART
 CHOCOLATE BOURBON PECAN TART
 OLD-FASHIONED DEEP-DISH APPLE PIE
 TOASTED COCONUT CARAMELIZED BANANA CREAM PIE
 CHOCOLATE PEANUT BUTTER PIE
 CLASSIC PUMPKIN PIE
 CLASSIC CHEESECAKE
 SUMMER FRUIT PIE
 CRANBERRY WALNUT TART
 SOUTHERN SWEET POTATO PIE

WHOLE FRUIT PIES & 9" TARTS: \$30
 WHOLE CREAM PIES & 11" TARTS: \$36

CUSTOM DESIGNED WEDDING CAKES,
 COOKIES, AND CHOCOLATES AVAILABLE